

Grids and the Globus Community

Dr. Jennifer M. Schopf

Argonne National Lab

http://www.mcs.anl.gov/~jms/Talks/

What is a Grid?

- Resource sharing
 - Computers, storage, sensors, networks, ...
 - Sharing always conditional: issues of trust, policy, negotiation, payment, ...
- Coordinated problem solving
 - Beyond client-server: distributed data analysis, computation, collaboration, ...
- Dynamic, multi-institutional virtual orgs
 - Community overlays on classic org structures
 - Large or small, static or dynamic

the globus alliance www.globus.org Why Is this Hard or Different?

- Lack of central control
 - Where things run
 - When they run
- Shared resources
 - Contention, variability
- Communication and coordination
 - Different sites implies different sys admins, users, institutional goals, and often sociopolitical constraints

So Why Do It?

- Computations that need to be done with a time limit
- Data that can't fit on one site
- Data owned by multiple sites

 Applications that need to be run bigger, faster, more

the globus alliance www.globus.org What Kinds of Applications?

- Computation intensive
 - Interactive simulation (climate modeling)
 - Large-scale simulation and analysis (galaxy formation, gravity waves, event simulation)
 - Engineering (parameter studies, linked models)
- Data intensive
 - Experimental data analysis (e.g., physics)
 - Image & sensor analysis (astronomy, climate)
- Distributed collaboration
 - Online instrumentation (microscopes, x-ray)
 Remote visualization (climate studies, biology)
 - Engineering (large-scale structural testing)

Globus is...

- A collection of solutions to problems that come up frequently when building collaborative distributed applications
- Software for Grid infrastructure
 - Service enable new & existing resources
 - Uniform abstractions & mechanisms
- Tools to build applications that exploit Grid infrastructure
 - Registries, security, data management, ...
- Open source & open standards
 - Each empowers the other
- Enabler of a rich tool & service ecosystem

Globus is an Hour Glass

- Local sites have their own policies, installs – <u>heterogeneity!</u>
 - Queuing systems, monitors, network protocols, etc
- Globus unifies <u>standards!</u> Standard
 - Build on Web services
 - Use WS-RF, WS-Notification to represent/access state
 - Common management abstractions & interfaces

Local heterogeneity

Globus is a Building Block

- Basic components for Grid functionality
 - Not turnkey solutions, but building blocks & tools for application developers & system integrators
- Highest-level services are often application specific, we let aps concentrate there
- Easier to reuse than to reinvent
 - Compatibility with other Grid systems comes for free
- We provide basic infrastructure to get you one step closer

dev.globus

- Governance model based on Apache Jakarta
 - Consensus based decision making
- Globus software is organized as several dozen "Globus Projects"
 - Each project has its own "Committers" responsible for their products
 - Cross-project coordination through shared interactions and committers meetings
- A "Globus Management Committee"
 - Overall guidance and conflict resolution

Home

http://dev.globus.org

Grid Software

FAQ Site Map Contact Us

GlobDev

Guidelines (Apache \frac{1}{2} Jakarta)

Infrastructuré (CVS, email, bugzilla, Wiki)

> Projects Include

> > • • •

 Welcome List of projects Guidelines Infrastructure How to contribute GlobDev events Recent changes GlobDev FAO common runtime projects C Core Utilities C WS Core CoG jglobus Core WS Schema Java WS Core Python Core XIO data projects GridFTP OGSA-DAI Reliable File Transfer Replica Location execution projects GRAM information projects MDS4 security projects C Security

CAS/SAML Utilities

Delegation Service

Globus Alliance

Section 2 Foster my talk preferences my watchlist my contributions log out article discussion edit history move unwatch

Grid Solutions

Welcome

Globus Toolkit

This is the new home Globus software development; it is still under construction. The current status of our efforts to build this environment can be found on this page. Comments regarding this site can be sent to info@globus.org . Thank you for your interest in Globus development!

Globus was first established as an open source software project in 1996. Since that time, the Globus development team has expanded from a few individuals to a distributed, international community. In response to this growth, the Globus community (the "Globus Alliance") established in October 2005 a new source code development infrastructure and meritocratic governance model, which together make the process by which a developer joins the Globus community both easier and more transparent.

The Globus governance model and infrastructure are based on those of Apache Jakarta . In brief, the governance model places control over each individual software component (project) in the hands of its most active and respected contributors (committers), with a Globus Management Committee (GMC) providing overall guidance and conflict resolution. The infrastructure comprises repositories, email lists, Wikis, and bug trackers configured to support per-project community access and management.

For more information, see:

- The Globus Alliance Guidelines, which address various aspects of the Globus governance model and the Globus community.
- A description of the Globus Alliance Infrastructure.
- A list of current Globus projects.
- Information about Globus community events.
- The conventions and guidelines that apply to contributions

Globus Software: dev.globus.org

1	Incubator			Swift	GEMLCA			MonMan
	Projects		GAARDS	MEDICUS	Cog WF	Virt WkSp		NetLogger
	GDTE	GridShib	OGRO	UGP	Dyn Acct	Gavia JSC	DDM	Metrics
	Introduce	PURSE	HOC-SA	LRMA	WEEP	Gavia MS	SGGC	ServMark

Common Runtime

Security

Execution Mgmt

Data Mgmt

Info Services

Other

Globus Technology Areas

- Core runtime
 - Infrastructure for building new services
- Security
 - Apply uniform policy across distinct systems
- Execution management
 - Provision, deploy, & manage services
- Data management
 - Discover, transfer, & access large data
- Monitoring
 - Discover & monitor dynamic services

the globus alliance Core Runtime Provides Web Service Basics

- Web services are platform independent and language independent
 - Client and server program can be written in diff langs, run in diff envt's and still interact
- Web services describe themselves
 - Once located you can ask it how to use it
- Web service is *not* a website
 - Web service is accessed by sw, not humans
- Web services are ideal for loosely coupled systems
 - Unlike CORBA, EJB, etc.

Real Web Service Invocation

Need For Standards

Web services are self describing using WSDL

- But we'd really like is a common way to
 - Name and do bindings
 - Start and end services
 - Query, subscription, and notification
 - Share error messages

WSRF & WS-Notification

- Naming and bindings (basis for virtualization)
 - Every resource can be <u>uniquely referenced</u>, and has one or more <u>associated services</u> for interacting with it
- Lifecycle (basis for fault resilient state management)
 - Resources created by services following <u>factory</u> pattern
 - Resources destroyed <u>immediately</u> or <u>scheduled</u>
- Information model (basis for monitoring & discovery)
 - Resource properties associated with resources
 - Operations for <u>querying</u> and <u>setting</u> this info
 - Asynchronous <u>notification</u> of changes to properties
- Service Groups (basis for registries & collective svcs)
 - Group membership rules & membership management
- Base Fault type

WSRF vs XML/SOAP

- The definition of WSRF means that the Grid and Web services communities can move forward on a common base
- Why Not Just Use XML/SOAP?
 - WSRF and WS-N are just XML and SOAP
 - WSRF and WS-N are just Web services
- Benefits of following the specs:
 - These patterns represent best practices that have been learned in many Grid applications
 - There is a community behind them
 - Why reinvent the wheel?
 - Standards facilitate interoperability

Globus and Web Services

Globus Core: Java, C (fast, small footprint), Python

Globus and Web Services

Globus Core: Java, C (fast, small footprint), Python

Globus and Web Services

Globus Core: Java, C (fast, small footprint), Python

the globus alliance www.globus.org Globus Technology Areas

- Core runtime
 - Infrastructure for building new services
- Security
 - Apply uniform policy across distinct systems
- Execution management
 - Provision, deploy, & manage services
- Data management
 - Discover, transfer, & access large data
- Monitoring
 - Discover & monitor dynamic services

Grid Security Concerns

Control access to shared services

the globus alliance

- Address autonomous management, e.g., different policy in different work groups
- Support multi-user collaborations
 - Federate through mutually trusted services
 - Local policy authorities rule
- Allow users and application communities to set up dynamic trust domains
 - Personal/VO collection of resources working together based on trust of user/VO

Globus Security Tools

- Basic Grid Security Mechanisms
- Certificate Generation Tools

the globus alliance

- Certificate Management Tools
 - Getting users "registered" to use a Grid
 - Getting Grid credentials to wherever they're needed in the system
- Authorization/Access Control Tools
 - Storing and providing access to systemwide authorization information

Execution Management: GRAM

- GRAM: Grid Resource Allocation Manager
- A uniform service interface for remote job submission and control
 - Unix, Condor, LSF, PBS, SGE, ...
- More generally: interface for process execution management
 - Lay down execution environment
 - Stage data
 - Monitor & manage lifecycle
 - Kill it, clean up

GRAM4 (aka WS GRAM)

- 2nd-generation WS implementation optimized for performance, flexibility, stability, scalability
- Streamlined critical path

the globus alliance

- Use only what you need
- Flexible credential management
 - Credential cache & delegation ser
- GridFTP & RFT used for data oper
 - Data staging & streaming output
 - Eliminates redundant GASS code
- GRAM is not a scheduler.
 - Used as a front-end to schedulers,

GridWay Meta-Scheduler

- Scheduler virtualization layer on top of Globus services
 - A LRM-like environment for submitting, monitoring, and controlling jobs
 - A way to submit jobs to the Grid, without having to worry about the details of exactly which local resource will run the job
 - A policy-driven job scheduler, implementing a variety of access and Grid-aware load balancing policies
 - Accounting

Application-Infrastructure decoupling

DRMAA Applications Results • standard API (OGF DRMAA) CLI • Command Line Interface .C, .java Grid Meta-Scheduler • open source • job execution management **GridWay** • resource brokering **Grid Middleware** Globus services Globus Standard interfaces end-to-end (e.g. TCP/IP) **PBS** SGE • highly dynamic & heterogeneous Infrastructure • high fault rate

the globus alliance www.globus.org GT4 Data Management

- Stage/move large data to/from nodes
 - GridFTP, Reliable File Transfer (RFT)
 - Alone, and integrated with GRAM
- Locate data of interest
 - Replica Location Service (RLS)
- Replicate data for performance/reliability
 - Distributed Replication Service (DRS)
- Provide access to diverse data sources
 - File systems, parallel file systems, hierarchical storage: GridFTP
 - Databases: OGSA DAI

GridFTP in GT4

• A high-performance, secure, reliable data transfer protocol optimized for high-bw wide-area networks

- GSI support for security
- 3rd party and partial file transfer support
- IPv6 Support
- XIO for different transports
- Parallelism and striping → multi-Gb/sec wide area transport

Reliable File Transfer

SOAP

Messages

RFT Client

- Fire-and-forget transfer
- Web services interface
- Many files & directories

Notifications

(Optional)

Replica Location Service

- Identify location of files via logical to physical name map
- Distributed indexing of names, fault tolerant update protocols
- New WS-RF version available
- Managing ~40 million files across ~10 sites

Local DB	Update send (secs)	Bloom filter (secs)	Bloom filter (bits)
10K	<1	2	1 M
1 M	2	24	10 M
5 M	7	175	50 M

31

OGSA-DAI

- Grid Interfaces to Databases
 - Data access
 - > Relational & XML Databases, semi-structured files
 - Data integration
 - > Multiple data delivery mechanisms, data translation
- Extensible & Efficient framework
 - Request documents contain multiple tasks
 - > A task = execution of an activity
 - > Group work to enable efficient operation
 - Extensible set of activities
 - > > 30 predefined, framework for writing your own
 - Moves computation to data
 - Pipelined and streaming evaluation
 - Concurrent task evaluation

the g Monitoring and Discovery System (MDS4)

- Grid-level monitoring system
 - Aid user/agent to identify host(s) on which to run an application
 - Warn on errors
- Uses standard interfaces to provide publishing of data, discovery, and data access, including subscription/notification
 - WS-ResourceProperties, WS-BaseNotification, WS-ServiceGroup
- Functions as an hourglass to provide a common interface to lower-level monitoring tools

Globus Technology Areas

- Core runtime
 - Infrastructure for building new services
- Security
 - Apply uniform policy across distinct systems
- Execution management
 - Provision, deploy, & manage services
- Data management
 - Discover, transfer, & access large data
- Monitoring
 - Discover & monitor dynamic services

Non-Technology Projects

- Incubation Projects
 - Incubation management project
 - And any new projects wanting to join
- Distribution Projects
 - Globus Toolkit Distribution
- Documentation Projects
 - GT Release Manuals

Globus Software: dev.globus.org

Mamt

Security

Runtime

Data Mgmt

Other

Services

Incubator Process in dev.globus

- Entry point for new Globus projects
- Incubator Management Project (IMP)
 - Oversees incubator process form first contact to becoming a Globus project
 - Quarterly reviews of current projects

http://dev.globus.org/wiki/Incubator/ Incubator_Process

24 Active Incubator Projects

- CoG Workflow
- Distributed Data Management (DDM)
- Dynamic Accounts
- Grid Authentication and Authorization with Reliably Distributed Services (GAARDS)
- Gavia-Meta Scheduler
- Gavia- Job
 Submission Client
- Grid Development Tools for Eclipse (GDTE)
- Grid Execution Mgmt.
 for Legacy Code
 Apps. (GEMLCA)

- GridShib
- Higher Order Component Service Architecture (HOC-SA)
- Introduce
- Local Resource Manager Adaptors (LRMA)
- MEDICUS (Medical Imaging and Computing for Unified Information Sharing)
- Metrics
- MonMan
 - NetLogger

- Open GRid OCSP (Online Certificate Status Protocol)
- Portal-based User Registration Service (PURSe)
- ServMark
- SJTU GridFTP GUI Client (SGGC)
- Swift
- UCLA Grid Portal Software (UGP)
- Workflow Enactment Engine Project (WEEP)
- Virtual Workspaces

Active Committers from 28 Institutions

- Aachen Univ. (Germany)
- Argonne National Laboratory
- CANARIE (Canada)
- CertiVeR
- Children's Hospital Los Angeles
- Delft Univ. (The Netherlands)
- Indiana Univ.
- Kungl. Tekniska Högskolan (Sweden)
- Lawrence Berkeley National Lab

- Leibniz
 Supercomputing
 Center (Germany)
- NCSA
- National Research Council of Canada
- Ohio State Univ.
- Semantic Bits
- Shanghai Jiao Tong University (China)
- Univ. of British
 Columbia (Canada)
- UCLA
- Univ. of Chicago
- Univ. of Delaware

- Univ. of Marburg (Germany)
- Univ. of Muenster (Germany)
- Univ. Politecnica de Catalunya (Spain)
- Univ. of Rochester
- USC Information Sciences Institute
- Univ. of Victoria (Canada)
- Univ. of Vienna (Austria)
- Univ. of Westminster (UK)
- Univa Corp.

Globus Software: dev.globus.org

Services

Mamt

Runtime

	Trojects		CAARDS	MEDICOS	cog vvi	VII C VVKSP		rectLogger
	GDTE	GridShib	OGRO	UGP	Dyn Acct	Gavia JSC	DDM	Metrics
	Introduce	PURSE	HOC-SA	LRMA	WEEP	Gavia MS	SGGC	ServMark
Common								

Common Runtime

Security

Execution Mgmt

Data Mgmt

Info Services

Other

the globus alliance www.globus.org

GT4 Distribution

- Usability, reliability
 - All components meet a quality standard
 - Testing, logging, coding standards
 - Documentation at acceptable quality level
 - Guarantee that interfaces won't change within a major version (4.0.1 == 4.0.any)
- Consistency with latest standards (WS-*, WSRF, WS-N, etc.) and Apache platform
 - WS-I Basic Profile compliant
 - WS-I Basic Security Profile compliant

the globus alliance www.globus.org

Globus User Community

Large & diverse

- 10s of national Grids, 100s of applications, 1000s of users; probably much more
- Every continent except Antarctica
- Applications ranging across many fields
- Dozens (at least) of commercial deployments

Successful

- Many production systems doing real work
- Many applications producing real results
- Hundreds of papers published because of grid deployments
- Smart, energetic, demanding
 - Constant stream of new use cases & tools

Create a New Project

- Do you have a project you'd like to contribute?
- Does your software solve a problem you think the Globus community would be interested in?
- Contact <u>incubator-committers@globus.org</u>

How Can You Contribute? Help an Existing Project

- Contribute code, documentation, design ideas, and feature requests
- Joining the mailing lists
 - *-dev, *-user, *-commit for each project
 - See the project wiki page at dev.globus.org
- Chime in at any time
- Regular contributors can become committers, with a role in defining project directions

http://dev.globus.org/wiki/How_to_contribute

Globus Next Steps

- Expanded open source Grid infrastructure
 - Updates for current standards
 - New services for data management, security, VO management, troubleshooting
 - End-user tools for application development
 - Virtualization

the globus alliance

- Some infrastructure work
 - Outside projects joining Globus
 - Expanded outreach: outreach@globus.org
- And of course responding to user requests for other short-term needs

For More Information

- Jennifer Schopf
 - jms@mcs.anl.gov
 - http://www.mcs.anl.gov/~jms
- Globus Alliance
 - http://www.globus.org
- Dev.globus
 - http://dev.globus.org
- Upcoming Events
 - http://dev.globus.org/wiki/Outreach